The Aerosol/Cloud/Ecosystems Mission (ACE) Mark Schoeberl NASA/GSFC #### What is ACE? ACE will help to answer emerging fundamental science questions associated with aerosols, clouds, air quality and global ocean ecosystems. - Quantify aerosol-cloud interaction and assess the impact of aerosols on the hydrological cycle. - Determine Ocean Carbon Cycling and other ocean biological processes. #### Why two goals? - Ocean biology measurements and Aerosols meet at the algorithm level - ➤ Accurate estimation of the aerosol contribution to the backscatter radiation are required to make precise ocean biosphere measurements. - ➤ Aerosol interference with ocean color measurements has been a major limitation in past missions - But, there are common science problems between the two communities as well! - Fertilization of the ocean by dust; What is will happen in the future with climate change? - ➤ Aerosol formation by oceanic emitted DMS; How will ecosystem generation of aerosols affect the planetary energy budget? #### **Expected impacts** - ACE will narrow the uncertainty in aerosol-cloud-precipitation interaction and quantify the role of aerosols in climate change. - ACE will measure the ocean ecosystem changes and precisely quantify ocean carbon uptake. - ACE measurements will improve air quality forecasting by determining the height and type of aerosols being transported long distances. ## **NAS Decadal Survey Description of ACE** - ➤ Objective: "...reduce the uncertainty in climate forcing in aerosolcloud interactions and ocean ecosystem CO₂ uptake" - Decadal Survey pg 4-4 - ➤ Mission and Payload: ... LEO, sun-synchronous early-afternoon orbit. The orbit altitude of 500-650 km. The NAS mission consisted of four instruments: - A multi-beam cross-track dual wavelength lidar for measurement of cloud and aerosol heights and layer thickness; - A cross-track scanning cloud radar* with channels at 94 GHz and possibly 34 GHz for cloud droplet size, glaciation height, and cloud height; - A highly accurate multiangle multiwavelength polarimeter to measure cloud and aerosol properties (This instrument, would have a cross-track and along-track swath with ~1 km pixel size.) - A multi-band cross-track visible/UV spectrometer with ~1 km pixel size, including Aqua MODIS, NPP VIIRS, and Aura OMI aerosol retrieval bands and additional bands for ocean color and dissolved organic matter" ^{*} Doppler would be desirable too ## **ACE Science Objectives Extended** #### ➤ ACE Extended – the ACOB mission - NASA-sponsored workshops concluded that ACE should include more cloud measurement capabilities and assess the role of precipitation in aerosol-cloud interaction. This could be done by adding high and low frequency μ-wave radiometers to the potential payload. - The ACE SWG published a science White Paper that specifically addresses the rationale, requirements and resulting measurements associated with an extended version of ACE the ACOB mission. - Aerosol Climate and Ocean Biology (ACOB) mission is identical to ACE except for two μ-wave radiometers that strengthen the measurement of clouds and precipitation --ACOB adds significant science. - The addition of the μ-wave radiometers broadens the ACE swath - Consistent with "Vital Skies" white paper recommendation that preceded the ACE white paper. - Adding µ-wave radiometers will increase the cost slightly # NASA #### **Aerosol – Cloud Community Measurement Strategy** In order to understand the interaction between pollution, clouds and precipitation and to address air quality we need measurements that are sensitive to: - particle distribution from fine mode to raindrops - aerosol and cloud particle optical properties - · aerosol and cloud heights - · aerosol composition Following the measurement suite pioneered by the A-Train, a <u>combination of active and remote multi-wavelength sensors</u> is needed. ## **Ocean Biology Research Goals** Goddard Space Flight Center ## **Air Quality STM** | Category | | Approach | Measurement | Instrument Requirements | Platform | |----------------|---|--|--|---|--| | | Questions | | Requirements | | Requirements | | Air
Quality | What are key region-specific local and distant sources of airborne dust, soot, sulfates, and organics? What are the processes that govern long range aerosol transport and local deposition? | Retrieval of aerosol optical thickness and column particle microphysical properties by inverting radiance and polarization measurements In order to: (1) Characterize source locations, injection processes, and seasonal/annual fluctuations in emissions. | Global distribution of column optical thickness, effective radius and variance, refractive index, type, number density, and single-scattering albedo of bimodal aerosol population using polarization and radiance measurements. | Polarimeter - Swath ~2000 km - At least 3 km horizontal resolution at nadir - Narrow-band photopolarimetric measurements including: o Several intensity +polarization channels in the 400-2200 nm spectral range Channels to detect and correct for thin cirrus. Channels to estimate total column water vapor. Polarization SWIR channels for retrievals over land 3% radiometric accuracy 0.1% polarization accuracy along the ground track 0.5% polarization accuracy for global coverage | Sun
synchronous
with crossing
time between
10 am and 2
pm | | | What are the trends in anthropogenic and natural contributions to aerosol pollution near the surface? | processes affecting aerosol transport and deposition. (3) Determine aerosol deposition rates to the surface by type and source. | Spatially sampled distribution of vertically resolved (to within 20 m) optical depth, effective radius, effective variance, refractive index, type, number density, and single-scattering albedo for two modes of the aerosol population over as much of the swath as possible | Lidar - Vertical resolution of at least 100 m. - Dual wavelength - 532 & 1064 nm - Dual polarization to separate particle types - HSRL or other technique to obtain direct determination of extinction Better SNR than Calipso Cross Track Lidar – measurements extended to 175 km on either side of nadir Polarimeter as above and Rayleigh scattering + polarization estimates for aerosol altitude. Requires UV channel on polarimeter | | ## **Ocean Biology STM** | Category | Focused Questions | Approach | Measurement | Instrument Requirements | Platform | |----------|-------------------|--|----------------------------|---|---------------| | | | | Requirements | | Requirements | | Ocean | How do | Estimate atmospheric aerosol | Measurement of water | Multi-wavelength | Orbit at 650 | | Biology | aerosols | (dust) deposition to the | leaving radiances | radiometer | km for 2 day | | | deposited on | ocean.Characterize the responses | allowing the separation of | | coverage | | | the ocean | of marine ecosystem stocks and | absorbing and scattering | ozone column | | | | surface | rates to aerosol inputs. | constituents in the near | measurements to 5% | Sun | | | influence | Compare historical atmospheric | ultraviolet and visible | | synchronous | | | nutrient levels | correction algorithms with results | bands | Measurements from 345 | 10:30AM to | | | and stressors | for a fully-resolved aerosol load | | nm to 800 nm with 5 nm | 2:30 PM | | | for | and distribution. | Measurement of water | resolution. 1000 to 1500 | crossing time | | | ecosystems? | Define environmental factors | leaving radiances red | SNR for UV through visible | | | | 1 | regulating the release of important | and near-infrared for | for 20 nm aggregate | | | | How do | atmospheric aerosols (e.g. DMS) | calculation of | bands, 180 to 750 SNR | | | | ocean | and quantify flux and spatial | fluorescence line heights. | for 10 to 40 nm aggregate | | | | biological | distribution | 1. | bands in the NIR and | | | | processes | Quantify carbon-standing stocks | Measurement of total | SWIR | | | | influence | within global ocean ecosystems | radiances in UV, NIR, | 0.5% radiometric accuracy | | | | aerosol and | and their uncertainties. | and SWIR for | 0.1% relative radiometric | | | | cloud | Quantify ocean primary | atmospheric corrections. | stability | | | | distributions? | productivity and loss pathways to | | 58.3° cross track scanning | | | | | assess carbon export. | Measurement of cloud | +20 to -20 degree sensor | | | | What are the | Estimate elemental fluxes from | radiances to account for | tilt for glint avoidance | | | | standing | terrestrial to ocean margin to open | instrumental stray light | 3 | | | İ | stocks, | ocean environments. | Measurement of aerosol | Lidar | İ | | | transformatio | Characterize elemental fluxes | heights and optical | (as with Air Quality) | | | | n rates, and | between the upper water column | thickness to identify and | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | fates of | and deeper ocean layers | correct for absorbing | | | | | marine | (including the near-shore | aerosols in the | | | | | organic | sedimentary layer) | calculation of water- | | | | | carbon pools | Distinguish key particle types and | leaving radiances | | | | | as well as | phytoplankton functional groups. | Measurements of aerosol | Polarimeter | İ | | | inorganic | Determine how optically complex | heights over a wide | (as with Air Quality) | | | | particles. | near-shore waters influence | swath to identify and | (, , , , , , , , , , , , , , , , , , , | | | | | uncertainties in remote sensing | correct for absorbing | | | | | How do | data products. | aerosols in the | | | | | climate and | Test and improve satellite-derived | calculation of water- | | | | | habitat | products and processes through | leaving radiances | | | | | changes | comparison with field sea-truth |] | | | | | influence the | data and modeling. | Measurement of oceanic | | | | | productivity | | polarized return to | | | | | and elemental | | improve typing of oceanic | | | | | cycles of the | | particles. | | | | | global | | | | | | | oceans? | | | | | ## **Aerosol/Clouds STM** #### Goddard Space Flight Center | Category | Focused Questions | Approach | Measurement Requirements | | | Instrument Requirements | Platform | |--------------------------------------|--|--|--|---|--|--|--| | Aerosols
Clouds
and
Climate | Acrosols, Clouds and Radiation How do aerosols affect the control of | Partitioning of direct radiative forcing by aerosol amount, type, and source. Quantification of serosol and cloud effects on surface heating rate and the vertical heating rate profile. Quantification of cloud suppression by absorbing aerosols. Quantification of the direct effect of anthropogenic aerosols and cloud suppression by absorbing aerosols. | The desired cloud and serosol properties can not be obtained from a single instrument, but will require carefully collocated measurements from a variety of instruments. "two swath" approach where vertically resolved measurements are provided on measurements are provided on inaging polarimeter data and scanning passive microwave data are used to provide additional context over a much larger domain. Retrievals which combine observations from all instruments will be used in narrow-swath region. Wide-swath/imager observations are then combined with retrievals over the swath region to the combine of the combined with retrievals which combines of the combined with retrievals where the combined with retrievals where the combined with retrievals where the combined with retrievals were retried to the combined of the combined with retrievals were retried to the combined of the combined with retrievals were retried to the combined of the combined with the combined of the combined with combin | Aerosols | Horizontal / Imagery-based aerosol proporties and helights - Horizontal resolution 100 m (50 m or better desired). - Total column optical depth to 0.05 or 10%, whichever is larger. - requirements, as per aerosol section. - Measurement of vertically resolved (to within 0.5 km) of aerosol height over a broad swath - Vertical / Lidar resolved aerosol properties - Vertical resolution of 100 m or better. - Horizontal resolution of 500 m or better. - Aerosol properties retrieval requirements, as per aerosol section. - Broadband longwave and shortwave radiance measurements with accuracy at least as good as the current CERES | Polarimeter As above plus sufficient angles and wavelengths to provide: - atereo cloud-top-heights - cloud-particle size - cloud-particle phase and limited ice crystal habit characterization in the provide size - cloud-particle size - cloud-particle size - cloud-particle ince and limited ice crystal habit characterization in the provide size - cloud-particle | Sun synchron ous with crossing time between 10 am and 2 pm Orbit attrude between 450 and 650 km | | | | | full domain. For mid-trop clouds aerosol sources are less likely to be local and swath coverage becomes more important. Vertically integrated column ice | | least as good as the current CERES instrument. | reflected solar shortwave (0.3 - 5.0 micrometer) and Earth-emitted long wave (6.0 - greater than 100 messes of the short | with ERB
instrume
nt s or
include
ERB
sensor
on
payload | | | Cloud-Aerosol Processes How do different types of serosols affect cloud water content and cloud particle size for water clouds, mixed phase clouds and ice clouds? Are clouds and ice clouds? Are clouds fundamentally brighter in conditions of heavy aerosol? Do aerosols exert a significant effect on the cloud fle cycle processes? How do aerosols affect warm and cold precipitation processes? How do different cloud types influence asosol number and mass concentration, vertical profile and size distribution? Do changing aerosols significantly control the initiation of precipitation? What factors establish the | Quantification of changes in cloud properties and brightness (IDE) due to natural and anthropped properties and changes in a control of the c | Vertice path from microwave readiometer (which does include some information content on the vertical distribution of ice, though cloud radar and lidar) is an important addition. | B'ndary
Layer
Clouds Mid-trop.
clouds and convective clouds | Horizontal / Imager-based cloud properties Coverage (cloud detection) with horizontal resolution of at least 100 horizontal resolution of at least 200 horizontal resolution of at least 200 detection rate least than 1% and a false detection rate less than 1% and a false detection rate less than 4%. Total column optical depth to better optical depth greater than 1. Column effective particle radius to 20% or better for single phase Cloud-top-helght to 50m or better with uncertainty of less than 50 m. Ensew with low probability of false determination (less than 20%). Measurement of aerosol properties as above vertical / Radar resolved cloud properties Vertical / Radar resolved cloud properties Horizontal footprint / field of view 500 m or better colouds single-phase clouds. Horizontal footprint / field of view 500 m or better of clouds single-phase clouds. Horizontal / Imager-based cloud properties / Cloud particle size to 20% or better for clouds single-phase clouds. Horizontal / Imager-based cloud properties / Cloud particle size to 20% or better for clouds single-phase clouds. Horizontal / Imager-based cloud for a least 500 m or or the formal / Imager-based cloud for a least 500 m and a false detection rate less than 1% and a false detection rate less than 1% and a false detection rate less than and a false detection rate less than and cale detection rate less than and cales detecti | Thermal IR Cloud Sensor - Capability to estimate cloud height to -1 km link with VIIRS and - Compstitute Company - Capability to estimate cloud height to -1 km link with VIIRS and - Capability Sensors IR bands - wavelengths: 3.7, 8.5, 11, 12, several CQ, bands near 13 um Calibration to at least 0.5K. Polarimeter As above Backscatter Lidar As above Cloud Radar - vertical resolution: 120 m (or better) - horizontal footprint: 1/2 km - vertical resolution: 90 dBZe (-40 dBZe desired) - Dual frequency (94&34GHZ) - Scanning or Multibeam capability - recommended Polarimeter - As above but 250-500m horizontal - Rackscatter Lidar - As above - Backscatter Lidar | Sun synchron ous with crossing time look with crossing time and 2 pm | | | What factors establish the precipitation efficiency of white the state of | average single-scattering albedo, vertically resolved extinction, as well as some control of the state | | | 4%. Cloud Properties retrievals, as per boundary layer clouds Horn boundary layer clouds Horn boundary layer clouds Horn boundary layer clouds Horn boundary layer clouds Horlon layer for ice cloud properties Horlon layer boundary Vertical resolution and layer Wertical resolution of 240 m (minimum). Horlontal resolution: 1 to 2 km. Cloud Properties retrievals, as per Horlon layer Horlontal / Imagery-based aerosol properties Horlontal / Imagery-based aerosol properties Horlontal / Imagery-based aerosol properties retrieval section. Vertical / Lidar resolution of 240 m or better. Horlontal resolution of 500 m or better. Horlontal resolution of 500 m or better. Horlontal resolution of 500 m or better. Horlontal resolution for section section. Vertical resolution for section of section. Acrosol properties retrieval requirements, as per aerosol section. Sective instruments: Minimum 400 km Active instruments: Scanning or multiple beams are not indispensable but strongly desire | Cloud Radar as above Vester V | and 2 pm
Orbit
Orbit
altitude
bowen
450 em
450 km | ## **Cloud/Radiation STM** | Category | Focused Questions | Approach | Measurement Requirements | Instrument Requirements | Platform | |----------------------------|--|---|---|--|---| | | | | | | Requirement | | Clouds
and
Radiation | How are atmospheric and surface heating or cooling distributed and what cloud properties govern this distribution? How do these radaitive effects vary on intra-seasonal and interannual to decadal time-scales? What cloud properties that have the most pronounced influence on the Earth albedo? Specifically: • Has the vertical distribution of cloud liquid or ice water content changed since the launch of the EOS CloudSat and Calipso missions? • How does the vertical distribution of cloud liquid and ice water content respond to significant modes of climate variability? | Quantify vertical cloud microphysical properties compatible with (but superior to) the A-train sensors through radar and lidar observations | Determine cloud vertical structure with 120 m (or better) resolution and estimate cloud properties of water, ice and precipitation at this resolution. Retrievals must be at least as good as can be achieved with current A-train sensors. | Lidar As above Polarimeter As above Multiwavelength radiometer As above Cloud radar As above High Frequency µ-wave As above Low Frequency µ-wave As above Thermal IR Cloud Sensor As above | S Orbit at 650 km for 2 day coverage Sun synchronous 10:30AM to 2:30 PM crossing time | | | Is the Earth radiation budget
and atmospheric heating
changing in response to
changes in the vertical
structure of clouds? | Estimate outgoing top of atmosphere longwave and shortwave fluxes collocated with cloud property retrievals in order to determine the influence of microphysics on the radiation budget of clouds. Combine these data with estimates of atmospheric heating rates using cloud properties retrievals (described in connection with question CR-1) | Broadband longwave and shortwave radiance measurements with accuracy at least as good as the current CERES instrument. | Broadband ERB As above | Need to co-
fly with ERB
instrument or
have
frequent
crossing
times or
include ERB
sensor on
payload | ## **STM-based ACE/ACOB Instrument Requirement** | Science Requirement | Instrument Type | Mission | |--|---|----------| | Characterization of aerosols types and modal distribution over a broad swath | Multi-angle polarimeter | ACE/ACOB | | Altitude of and properties of aerosols/clouds | Backscatter multi-
beam /HSR lidar
(active) | ACE/ACOB | | Cloud microphysics within the cloud | Dual frequency cloud radar (active) | ACE/ACOB | | Ocean color | Multi-band spectroradiometer | ACE/ACOB | | Cloud height in the IR | IR stereo sensor* | ACE/ACOB | | Cloud particle type and ice water path over a broad swath | High frequency µ-wave radiometer* | ACOB | | Precipitation and liquid water path over a broad swath | Low frequency µ-wave radiometer* | ACOB | #### What is planned for the 2015 time frame? - NPOESS (800km): - VIIRS & CERES(?) & CrIS (IR) - No vertical profiling information for clouds or aerosols - VIIRS severely limited in aerosol measurement capability - Following Nun-McCurdy descope: No multi-angle polarimetric imaging for reducing aerosol uncertainties - EarthCARE (450km): - CPR (94 GHz, JAXA), HSRL, BBR (2 channels, 3 views), - Multi-spectral imager (7 channel 0.6-12 μ, 150 km swath) - CPR has Doppler capability, first space HSRL - No polarimeter, imager is limited #### **NASA Studies of ACE** #### ➤ GSFC led study of NAS mission - Produced a ST Matrix and white paper - Considered NAS instruments - HQ required a 2 spacecraft solution - > Partly because of the size of the MBL - ➤ Partly because of the HQ view smaller spacecraft are better to manage - · Added some additional instruments - Cost roughly 2x the Academy number - > Probably could save >\$200M by scrubbing the payload and bus - > Iteration on instrument requirements would probably bring costs down as well - > Dual launch requires a \$50M DPAF one time charge #### ➤ JPL led study of ACE - No science traceability matrix - · Considered a more advanced radar that included Doppler capability - ➤ No Radiometers or IR instruments - Lowered the orbit to 480 km (vs 645 km) which improves capabilities of most of the sensors - > The Goddard study used 645 km because that was the design altitude of ORCA ORCA has since relaxed this requirement - · Considered single spacecraft solution (Good!) on a Delta II (no more of those, sorry) - · Consider HSRL rather than Multi-beam - Suggested more opportunities for international partnering - Costs ~1.5x the Academy number ## **GSFC Study Candidate Instruments** - ➤ In no way should this be considered pre-selection - ➤ Instruments were used for power, weight, size and data rate design envelopes - MSPI power and weight, PACS data rate - Multi-beam used instead of HSRL because it defined the volume envelope – HSRL is a lot smaller - Radar/radiometer platform not completely designed Cloudsat used as a bogy 3 Day Coverage 1 Day Coverage #### **Multi-Beam Lidar** Continue profile observations after CALIPSO. Wider swath for better global coverage: - multiple beams increase number of statistical-based mission observations - enables better aerosol emission/source identification - improved ability to track plumes during long-range transport - combined lidar and imager observations (e.g. ocean biology) Beam spacing fine enough to resolve aerosol structure across most plumes, near sources, and for downwind advection ## Multiwavelength High Spectral Resolution Lidar (HSRL) Goddard Space Flight Center ➤ Multiwavelength HSRL - Backscatter at 3 wavelengths (3 β): 355, 532, 1064 nm - Extinction at 2 wavelengths (2 α): 355, 532 nm - Depolarization at 355, 532, and 1064 (dust and contrails/cirrus applications) - > Retrieved, layer-resolved, aerosol microphysical and macrophysical parameters - Effective and mean particle radius (errors < 30-50%) - Concentration (volume, surface) (errors < 50%) - Complex index of refraction (real:±0.05 to 0.1; imaginary) (<50% if > 0.01) - Single scatter albedo (SSA) (±0.05) ## **Aerosol Lidar Information Content** Aerosol layer heights **Backscatter Lidar** Qualitative vertical distribution (backscatter profile) Backscatter **Multiwavelength HSRI** Qualitative aerosol typing information - Extinction profile derived from backscatter - Extinction profile using column constraint - Fine-coarse mode fraction vs. altitude - Extinction profile - Complex refractive index vs. altitude - Aerosol size vs. altitude - Single scatter albedo vs. altitude - Concentration vs. altitude #### **MSPI - Advanced MISR Instrument** Multiple cameras with extended spectral range, polarimetry, and wider swath Synergistic use of multiple techniques reduces retrieval indeterminacies - · multiangle: particle size, shape, retrievals over bright regions (deserts, cities) - · multispectral: particle size (visible and SWIR), absorption and height (near-UV) - nominal bands: 380, 412, 446, 558, 650, 865, 1375, 1610, 2130 nm - · polarimetric: size-resolved refractive index and size distribution width ## **Ocean Color Instrument (ORCA)** #### ORCA is a spectroradiometer designed for ocean remote sensing #### **Instrument Concept** - Scanning Spectrograph - · +/-58.3 deg. cross-track scan - · 2500 km swath - > 98 bands from 335 865 nm - > 19 aggregate bands total for ocean science (minimum) | Spectral Range | SNR Specs | | |---------------------|-----------|--| | Near UV (335-400nm) | 750-1500 | | | Visible (400-700nm) | 1000-1500 | | | NIR (700-1640 nm) | 750-180 | | - > Other bands can be used for aerosol/cloud science - > Two day global coverage from 650km orbit - Data collected to 75 deg. latitude of sub-solar point - Monthly lunar calibration maneuver (dark side) - Daily solar calibration (pole) - Spectral calibration (solar-based) - Sun glint avoidance (sensor tilting) - Five year design life All instrument technologies are TRL ≥ 6 ## **Dual Frequency Cloud Radar** #### **Products:** - Cloud top height - ➤ Microphysical profile information - > Particle phase/glaciation height - Ice Water Content and Cloud Water Content - > Precipitation detection #### Scientifically Desirable: - > Swath - Even a narrow swath will be difficult because of the narrow back scattering phase function - It is unlikely that the cloud radar can point more than 10° off nadir - ➤ More sensitivity to precipitation - Sensitivity to low clouds (aerosols probably have more effect on them) - > Doppler capability | Radar
Measurement | Cloud/precip structure & microphysics | | | |------------------------------------|---------------------------------------|---------------------|--| | Wavelength | 94GHz
(CloudSat,
EarthCare) | 94GHz and 34
GHz | | | Cloud top height (± 1 km) | > | ~ | | | Glaciation level | ~ | ~ | | | Precipitation | | ~ | | | Droplet
distribution to
300µ | | ~ | | | Cloud water content profile | V | V | | ## High Frequency µ-wave Cloud Radiometer ## Submillimeter/Millimeter (SM4) Radiometer - Conical Scanning Imager with 1600 km swath - 10-km spatial resolution => 0.36∞ pencil beam - 6 Receivers > 12 Channels - Vertical + Dual Polarization at 643 GHz {183V, 325V, 448V, 643 V&H, and 874V GHz} - Three-point calibration (hot, cold, space cold) - Heritage: MLS, CoSSIR, HERSHEL, MIRO ## **Low Frequency μ-wave Radiometer (GMI)** ## GPM Microwave Imager (GMI) Key Products - Rain rates from ~0.3 to 110 mm/hr - Increased sensitivity to light rain over land and falling snow ### ACOB-B would be a GPM daughter satellite Ball Aerospace and Technology Corporation (BATC) is developing GMI #### **GMI Key Parameters** Mass (with margin):~150 kg Power:~125 W Data Rate:~30 kbps Antenna Diameter:~1.2 m **Channel Set:** 10.65 GHz, H & V Pol 18.7 GHz, H & V Pol Overlaps with the HF radiometer 23.8 GHz, V Pol 36.5 GHz, H & V Pol 89.0 GHz, H & V Pol 166 GHz, H & V Pol, 183±3 GHz, V (or H) Pol 183±8 GHz, V (or H) (166 and 183 GHz to have same resolution as 89 GHz) ## **ACE/ACOB: Two Spacecraft Observing Geometry** Goddard Space Flight Center ## JPL's Single Platform ACE Mission - This JPL version of ACE has four instruments - Cloud radar - MSPI - HSR Lidar - Ocean color radiometer - Smaller payloads also considered - Modified RSDO spacecraft bus - 480 km altitude SSO ## **Next Steps with ACE as I see it** - ➤ Freilich wants to stick to the Academy mission but costs are much higher than Academy bogey - Nonetheless, I believe that a mission the meets the science needs (or more) will be considered – the science of ACE is at the very forefront of current societal needs. - The white paper is in good shape and we should start from there rather than reinventing it. - ➤ Let's try not to pre-select an instrument by torquing the requirements - ➤ Community needs to develop a spectrum of ACE measurement options that meet the science needs yet allows us to peek at cost drivers - Changes to the NAS ACE payload will have to be carefully argued and justified based on science merit. - ➤ Initial studies were just that lots of options are still available. The final payload will be open competition. - ➤ Let's not negotiate with ourselves on cost yet we need to work together to get the science right and lets be open to good ideas and suggestions including configurations, international options